

BRDF/Albedo (MOD43B): Early Products and Results

BU and UCL BRDF/Albedo Teams

Overview

- Algorithm Review and Latest Prototyping
- Early Processing
- Early Products
- Concerns and Kudos
- Q/A and Validation
- Benchmarks

Bidirectional Reflectance/Albedo Product (MOD43)

- Objective:

- Quantify angular variation in reflectance of land surface covers and estimate albedo for energy balance and climatic studies

- Features:

- Utilizes seven land bands of MODIS data as gridded in a 16-day period
- Adds MISR, MODIS-Aqua data in postlaunch
- BRDF shape is fit to a semiempirical model derived from simplifications of physical models of surface scattering
- BRDF is integrated to provide spectral albedo measures independent of atmospheric effects
- Narrowband and broadband spectral albedos provided
- Level 3, land only, 1-km grid, 16-day repeat

Kernel-Driven Semiempirical BRDF Model

- BRDF Model

- Linear combination of two BRDF shapes and a constant
- BRDF shapes described by **kernel**s, which are
 - ◆ Trigonometric functions of incidence and view angles
 - ◆ Derived from physical models for surface scattering

- Analytical Form

$$R = f_{iso} + f_{geo}k_{geo} + f_{vol}k_{vol}$$

- where

f_{iso} is a constant for isotropic scattering;

k_{geo}, k_{vol} are trigonometric functions providing shapes for geometric-optical and volume-scattering BRDFs; and

f_{geo}, f_{vol} are constants that weight the two BRDFs

Fitting the BRDF Model: Inversion Strategies

- Full inversion: ≥ 7 looks
 - Use least squares fitting to estimate BRDF parameters
- Magnitude inversion: 1–6 looks
 - Use BRDF database for shape of BRDF
 - Adjust magnitude of BRDF to fit measurements while retaining BRDF shape

Global BRDF/ Albedo At-Launch Database*

● Objective

- ❑ Provide a global, at-launch, albedo database to initialize BRDF/Albedo algorithm
- ❑ Merge field BRDF observations, land cover, and AVHRR data

● Approach

- ❑ Defined 25 land cover classes with contrasting BRDF shapes
 - ◆ Used Olsen classification (94 labels) from USGS 1-km database
 - ◆ Created summer (July) and winter (February) versions (e.g., with and without background snow)
- ❑ Fit Li-sparse/Ross-thin BRDF kernel model to 68 field BRDF datasets to provide BRDF shapes for these classes
- ❑ (Note that database is also useful for global atmospheric correction and aerosol studies.)

● Postlaunch Database

- ❑ Repopulate at-launch database with good inversions from prior time periods

* Doctoral dissertation work of Nick Strugnell, BU

Global Albedo from AVHRR*

● Objective

- ❑ Provide winter and summer spectral and broadband albedo database at 1 and 10 km spatial resolution

● Approach

- ❑ Use composited AVHRR red and NIR band data for February and June, 1995
- ❑ Go to BRDF/Albedo at-launch database, perform 1-look magnitude inversion in red and NIR
- ❑ Extend from red and NIR bands to broadband using
 - ◆ Typical vegetation/soil spectra
 - ◆ Typical downwelling irradiance spectrum
 - ◆ Local solar noon

*Doctoral dissertation work of Nick Strugnell, BU

Global Albedo from February 1995 AVHRR Data

Black-sky Albedo at Local Noon

Global Albedo from July 1995 AVHRR Data

Black-sky Albedo at Local Noon

Early MODIS BRDF/Albedo Processing

● Production

- ❑ Two 16-day global products made at MODAPS
 - ◆ Days 97–112 (4/6–21)
 - ◆ Days 113–128 (4/22–5/7)
 - ◆ Data are incomplete; some tiles lost due to bugs in our code
- ❑ Awaiting 16-day runs from global “golden month” (May)

● Bugs and Fixes (v. 2.1.14)

- ❑ Metadata—Several problems fixed here
- ❑ Memory Leak—cause of lost tiles due to crashing
- ❑ Science bugs—Out of range parameter problems fixed
- ❑ Improvements—Addition of remaining spectral bands to albedo product
- ❑ Waltham model broken, to be fixed in 2.1.15

Early Examples and Products

- North Carolina: March 5–8 and April 6–21
 - ❑ NBAR false-color composites
 - ❑ Broadband white-sky albedos
 - ❑ Shows green-up particularly well
- North America: April 6–21 and April 22–May 7
 - ❑ NBAR false-color composites
 - ❑ Broadband white-sky albedos

Composite Map of Nadir BRDF-Adjusted Reflectance (NBAR)

North America, April 6 – April 21, 2000

NIR (0.10–0.40) Red (0.00–0.16) Green (0.00–0.18)

Composite Map of Nadir BRDF-Adjusted Reflectance (NBAR)

North America, April 22 – May 7, 2000

NIR (0.10–0.40) Red (0.00–0.16) Green (0.00–0.18)

Concerns and Kudos

● Data Quality

- ❑ Some striping in Bands 3, 5, 6, 7 leaking into final product
- ❑ Confident that these will be repaired shortly
- ❑ Geolocation now performing well

● Production

- ❑ Hoping for more complete 16-day intervals soon

● Upstream Products

- ❑ Surface reflectance, cloud mask have greatly improved

● Kudos

- ❑ Special thanks to:
 - ◆ SSI&T Team for handling bug fixes so quickly
 - ◆ LDOPERs for spotting problems and keeping us up to date

MOD43B BRDF/Albedo Product Validation

- Routine Q/A
 - ❑ Golden tiles
 - ❑ Use MOD43B BRDF parameters to predict future observations
- Evaluations
 - ❑ Compare albedo results with existing global databases
 - ❑ AVHRR, POLDER, METEOSAT, MISR
- Field Efforts:
 - ❑ Shunlin Liang—Validation Scientist (BARC EOS core site)
 - ❑ Mike Barnsley—EOS core site (Barton Bendish)
 - ❑ P. Lewis—EOS core sites (Africa)
 - ❑ Peter Muller—BSRN albedo data
 - ❑ BU—(Participation limited by funds)
 - ◆ Albedometers with Rachel Pinker at Jornada EOS core site
 - ◆ Local EOS core site—Harvard Forest

Benchmarks

- **DAAC Release**

- August 1: Complete documentation and user guide
- September 1: DAAC releases product

- **MISR Data Incorporation**

- Prototyping in October–December period
- Add MISR to production data stream by January 1, 2001

- **MODIS-AQUA**

- Add MODIS-ACQA to data stream first quarter, 2001, depending on launch

MODIS Land Cover Prototyping Activities

Boston University Land Cover Team

Overview

- Quick Review
 - Product description
 - Algorithm
 - IGBP Classification
- Global Training Site Database Status
- Recent Prototyping with AVHRR
 - North America
 - New England
- Code and Processing Status
- Benchmarks

Land Cover Product Summary

- Objective:

- Provide a simple land-cover categorization for biophysical parameterization for GCM, hydrologic, and carbon cycling models

- Features

- Categorizes land cover according to life-form, cover and height of dominant vegetation type following IGBP-DIS scheme
- Uses data from spectral, spatial, temporal, directional domains as derived from other MODIS products
- Relies on advanced classifier technology—*e.g.*, neural nets, decision trees
- Network of global test sites planned for algorithm calibration and validation
- At-launch 1-km database derived from AVHRR heritage
- Level 3, 1-km spatial resolution, 96-day product; Climate Modeler's Grid ($1/4^\circ$) product also available

IGBP Land Cover Units (17)

- **Natural Vegetation (11)**

- Evergreen Needleleaf Forests
- Evergreen Broadleaf Forests
- Deciduous Needleleaf Forests
- Deciduous Broadleaf Forests
- Mixed Forests
- Closed Shrublands
- Open Shrublands
- Woody Savannas
- Savannas
- Grasslands
- Permanent Wetlands

- **Developed and Mosaic Lands (3)**

- Croplands
- Urban and Built-Up Lands
- Cropland/Natural Vegetation Mosaics

- **Nonvegetated Lands (3)**

- Snow and Ice
- Barren
- Water Bodies

Advanced Technology Classifiers

- Supervised Mode
 - ❑ Classifiers operate in supervised mode with training sites
 - ❑ Allows multiple classification
- Neural Networks—***Fuzzy ARTMAP***
 - ❑ Uses Adaptive Resonance Theory in building network
 - ❑ Nonlinear partitioning of measurement space
 - ❑ Significantly outperforms backpropagation algorithms
 - ❑ New Gaussian version adjusts for covariance
- Decision Trees—***C5.0 Univariate Decision Tree***
 - ❑ Fast algorithm
 - ❑ Uses boosting to create multiple trees and improve accuracy
- Voting Rules
 - ❑ Multiple trained networks and decision trees used as voters in ultimate decision rule

Prototyping North America With AVHRR

- IGBP Classification Scheme (17 classes)
- Prototype released Fall, 1999, as poster, web database, and CD-ROM
- Accuracies, based on unseen training sites
 - ❑ Overall: 65%
 - ❑ Collapsed classes: 79%
- ***New Science***
 - ❑ Uncertainties derived from boosting allow confidence mapping
 - ❑ Use of prior probabilities to improve accuracy

MODIS Prototype Classification of North American Land Cover

MODIS Prototype Classification of North American Land Cover

Test Sites

- IGBP-DIS Core/Confidence Sites

- Random sampling of classes on 1992 IGBP Global Land Cover Product
- 425 sites identified; 413 SPOT and TM scenes acquired; 91% migrated to WWW by BU (6/6/00)

- BU STEP Database

- 2614 training sites from 645 TM scenes (6/6/00)

- Status (6/6/00)

- North America: In second level Q/A analysis after prototype release, Fall, 1999
- South America: In prototype classification development
- Africa: Initial analysis complete, waiting Q/A
- Eurasia, Pacifica: In progress and awaiting new scenes and samples

IGBP-DIS Core Validation Sites

Supplemental Sites Compiled at BU

New Ideas for Land Cover Classification

- **Confidence Mapping**

- Use classifier trials to map confidence in classification on a pixel-by-pixel basis
- Example—North American classification confidence map

- **Prior Probabilities**

- Use ancillary data as prior probabilities to adjust classification to favor more likely classes
- Example—reduce confusion between agriculture and natural vegetation types in central midwestern US

Mapping Classification Confidence

Inclusion of Prior Probabilities for Agriculture

Change: Ag. To Natural Veg. – 8.7%; Natural Veg. To Ag. – 8.2%

MODLand Support Products

- Six Biomes for LAI/FPAR
 - Six-biome map needed to support LAI-FPAR algorithm
 - Provisional map from revised IGBP-DISCover Product
 - ◆ North American test product prepared
- Modified IGBP for Net Primary Productivity (NPP)
 - NPP uses IGBP, but needs more information on leaf type and cover for some classes
 - Working with Montana and Maryland to fill their need

Code and Processing Status

- MOD12M (Monthly Composite Database)
 - Ran once at MODAPS
- Bugs and Fixes
 - Metadata and fill value problems in input datasets are being worked

Benchmarks

- Completion of IGBP-DIS core and confidence WWW info 7/1/00
- Completion of first-generation global training set 9/1/00
- Begin test classifications by continents 9/1/00
- Release continental prototypes 1/1/01–4/1/01
- Release global prototype 6/1/01
- Release final product stream 8/1/01

Land Cover Validation

- **Statistical Assessment Based on Site Data**
 - Cross-validation provides probability estimate for errors of omission/commission
 - Two sets of site data:
 - ◆ IGBP-DIS Core/Confidence sites—Random stratified sample based on IGBP Land Cover map (Loveland et al., EDC)
 - ◆ Supplemental sites compiled at BU—no explicit sampling design, but large N
- **Comparison with Community Benchmark Datasets**
 - Comparison with independent maps derived from high resolution data, e.g.,
 - ◆ Humid Tropics: Landsat Pathfinder
 - ◆ Forest Cover: FAO Forest Resources Assessment
 - ◆ Western Europe: CORINE
 - ◆ United States: USGS/EPA MLRC
- **Collaboration with Regional Expertise**

Land-Cover Change Overview

- Technical Approach

- **Change Vectors**

- ◆ Compares the position in measurement space of observations made in successive years
 - ◆ Simple, direct
 - ◆ Will be primary tool for change detection and characterization

- Development Status

- Algorithm prototyped for Africa with AVHRR data by Lambin et al.
 - Requires multitemporal MODIS data, so postlaunch status

Land-Cover Change

- Change-Vector Analysis

- Time-trajectory of each pixel through a year taken as a point in multidimensional measurement space
- Change vector quantifies distance and direction of change for points from two successive years

